

Good Leaders, Tough Decisions

Leadership 101

Diane Glass, Director of Adult Education, Kansas Board of Regents Reecie Stagnolia, Associate Vice President, Kentucky Adult Education

> Lexington, Kentucky August 21, 2008

Leadership 101

- Leadership Matters
- Personnel Matters
- Efficiency and Effectiveness Matters
- Environment Matters
- Customer Service Matters

Effective leadership starts on the inside. Are you a servant leader or a self-serving leader?


- That question, when answered with brutal honesty, will go to the core of your intention or motivation as a leader.
- The journey of life is to move from a self-serving heart to a serving heart. You finally become an adult when you realize that life is about what you give, rather than what you get.

Have the Right Kind of Leadership

- There are two kinds of leaders: driven leaders are self-serving; servant leaders serve others.
- Servant leaders take responsibility for developing a compelling vision; then invert the pyramid and move to the bottom as cheerleaders, supporters, and encourages.
- Servant leaders learn to let go of false pride and self-doubt.

Good to Great

- Two Characteristics of Great Leaders
 - 1. Resolve
 - 2. Humility

 Great Leaders – When things go well, they look out the window and see who they can compliment and when they don't, look in the mirror and ask what I could do different/better next time.

Humility

"People with humility don't think less of themselves, they just think of themselves less."

Lessons from Peter Drucker about Leadership

- 1. A leader is someone who has followers.
- 2. Popularity is not leadership. Results are.
- 3. Leaders are highly visible, they set examples.
- 4. Leadership is not rank, privilege, titles, or money, it is responsibility.
- 5. Leaders lift others.
- 6. Leaders value their team.

Trust is the Foundation of Leadership

Three qualities a leader must exemplify to build trust: competence, connection, and character.

"Leadership is a potent combination of strategy and character. But if you must be without one, be without strategy."

General H. Norman Schwarzkopf

Leadership 101

- Leadership Matters
- Personnel Matters
- Efficiency and Effectiveness Matters
- Environment Matters
- Customer Service Matters

"Good is the enemy of great. And, that is one of the key reasons why we have so little that becomes great. We don't have great schools, principally because we have good schools. We don't have great government, principally because we have good government. Few people attain great lives, in large part because it is just so easy to settle for a good life. The vast majority of companies never become great, precisely because the vast majority become quite good – and that is their main problem."

Jim Collins

Hire Well!

Monday Morning Leadership

"The decision you have to make is to hire tough and manage easy, or hire easy and manage tough. I can assure you that the best thing to do is to take your time on the front end so that you can enjoy having the RIGHT PEOPLE on your team."

Key Hiring Filters

- 1. Competency
- 2. Character
- 3. Chemistry

Monday Morning Leadership

- First, hire good employees.
- Second, coach every member of the team to become better.
- Third, dehire the people who aren't carrying their share of the load.

Monday Morning Leadership

"The most important thing you do as a leader is to hire the right people. You cannot have a strong and effective team with weak and ineffective people."

"If we expect more from our studentsshouldn't we expect more from our instructors, ourselves?"

Hunter R. Boylan
Director, National Center for
Developmental Education

First Who . . . Then What

"We expected that good-to-great leaders would begin by setting a new vision and strategy. We found instead that they *first* got the right people on the bus, the wrong people off the bus, and the right people in the right seats — and *then* they figured out where to drive it. The old adage "People are your most important asset" turns out to be wrong. People are *not* your most important asset. The *right* people are."

"Talent is often overrated and frequently misunderstood."

John C. Maxwell

Choices to Maximize Any Person's Talent

- 1. Belief lifts your talent.
- 2. Passion energizes your talent.
- 3. <u>Initiative</u> activates your talent.
- 4. Focus directs your talent.

Choices to Maximize Any Person's Talent

- 5. <u>Preparation</u> positions your talent.
- 6. Practice sharpens your talent.
- 7. <u>Perseverance</u> sustains your talent.
- 8. Courage tests your talent.
- 9. Teachability expands your talent.

Choices to Maximize Any Person's Talent

- 10. Character protects your talent.
- 11. Relationships influence your talent.
- 12. Responsibility strengthens your talent.
- 13. Teamwork multiplies your talent.

Good to Great

"That good is the enemy of great is not just a business problem. It is a *human* problem. If we have cracked the code on the question of good to great, we should have something of value to any type of organization. Good schools might become great schools. Good newspapers might become great newspapers. Good churches might become great churches. Good government agencies might become great agencies. And good companies might become great companies."

Leadership 101

- Leadership Matters
- Personnel Matters
- Efficiency and Effectiveness Matters
- Environment Matters
- Customer Service Matters

Managed Enrollment

Dianne S. Glass
Director of Adult Education
Kansas Board of Regents

If we do what we have always done, we will continue to get what we have always gotten.

Three Recurring Themes in Student Retention Literature

- The importance of supporting learners
- The ability of programs to facilitate learner success
- The importance of programs building a "community of learners"

Literature suggests that a significant portion of "dropouts" can be prevented even when the precipitating conditions extend beyond the learning environment to personal problems.

Managed Enrollment

- What is it?
- Why do it?
- How do you do it?
- What will it look like?

Disadvantages of Managed Enrollment

- Not convenient to some learners
- Is not as "user friendly"
- Requires extensive planning
- Conflicts with some adult educators' philosophies
- Requires "buy in" and commitment by staff and potential students

Advantages of Managed Enrollment

- Permits extensive information to be presented "up front"
 - attendance and behavior policies
 - learning styles and learning differences
 - rights and responsibilities of learners' with disabilities
 - goal setting/goal getting

Advantages of Managed Enrollment (cont.)

- Creates a "real world" setting, reinforcing critical "adult role skills"
- Demonstrates that learners can be successful
- Allows for standardization of the intake and orientation process
- Encourages learners to become involved in their educational planning and monitoring of their progress

Advantages of Managed Enrollment (cont.)

- Encourages group processing early in the educational experience
- Provides opportunities for support groups to develop
- Makes better use of staff time
- Requires "buy in" and commitment by staff and potential learners

Important Considerations

- Who is managed enrollment designed to serve?
- Time element
- Staff
- Staff philosophies
- Students current and potential
- Scheduling
- Empowering students
- Program policies
- Impact on instruction

Possible Components of Group Orientation

- Program mission and objectives
- Learners' rights and responsibilities, including information on accommodations for individuals with disabilities
- Program's rights and responsibilities
- Program's philosophy
- Program's policies and expectations
- Introduction of staff/adult learners

Possible Components (cont.)

- Identification of barriers and "cheerleaders"
- Learning style/learning modality inventory
- Explanation of assessment instrument(s) and uses of information gained from assessments
- Administration of assessments
- Discussion of goal-setting/goal-getting process and initial goals identification
- Team-building activities

Possible Components (cont.)

- Overview of program's activities and schedule
- Overview of curriculum and materials
- Explanation of instructional methods, grouping, strategies, etc.
- Information about the GED Test Battery-- test scheduling, registration, etc.
- Physical overview of the center, campus, etc.
- One-on-one counseling

One-on-one Counseling

- Explanation of assessment findings and implications for the learner
- Goal(s) refinement
- Review of barriers and identification of possible solutions/cheerleaders
- Review of information about disabilities and accommodations
- Referral to other agencies, programs, etc.
- Completion of registration
- Identification of appropriate class(es) and determination of schedule
- Signing of learner/program contract

Outcomes of Managed Enrollment in Kansas

- Mean of Student Hours in FY99 40.4
- Mean of Student Hours in FY07 88.2
- Decrease of 20% of Learners
- Decrease of 10% of Participants
- SIGNIFICANT Increase in Learner Outcomes

ABE/ASE Educational Functioning Level Completers

ABE Beginning Literacy	64%
ABE Beginning Basic	63%
ABE Intermediate Low	64%
ABE Intermediate High	56%
ASE Low	53%
ASE High	85%

ESL Educational Functioning Level Completions

ESL Beginning Literacy	70%
ESL Beginning Low	74%
ESL Beginning High	72%
ESL Intermediate Low	67%
ESL Intermediate High	64%
ESL Advanced	46%

Other Core Outcomes

Frataina di Francia la coma a cat

Education or Training

Entered Employment	76%
Retained Employment	83%
Obtained a GED	72%
Entered Postsecondary	

65%

Secondary Outcomes

Increased Involvement in

Children's Education 90%

Increased Involvement in


Children's Literacy Activities 88%

Achieved US Citizenship 81%

(563/699)

Leadership 101

- Leadership Matters
- Personnel Matters
- Efficiency and Effectiveness Matters
- Environment Matters
- Customer Service Matters

People Flock to the Company's Stores for the Total Starbucks Experience

In essence, they come for...

the comfortable setting;

- where they are valued on a personal level;
- where a meaningful connection is made.

To Achieve the Starbucks Experience

- The ambience of the store must be inviting.
- A place where a person will feel comfortable hanging out alone or with friends.
- "Third Place" must capture a unique warmth that sets it apart from the first two places in most people's lives: work and home.

The Starbucks Experience

Five Key Leadership Principles That Transformed an Ordinary Idea into an Extraordinary Experience

- ✓ Principle 1: Make It Your Own
- ✓ Principle 2: Everything Matters
- ✓ Principle 3: Surprise and Delight
- ✓ Principle 4: Embrace Resistance
- ✓ Principle 5: Leave Your Mark

Principle 1: Make It Your Own

Five Ways of Being

- Be Welcoming
- Be Genuine
- Be Considerate
- Be Knowledgeable
- Be Involved

Principle 2: Everything Matters

"Too often we underestimate the power of a touch, a smile, a kind word, a listening ear, an honest compliment, or the smallest act of caring, all of which we have the potential to turn around."

Leo Buscaglia

Principle 3: Surprise and Delight

When a Business "Gets It"

 Unconventional Surprises are Often the Best

Delighting your Customers

- Creating the Familiar: Predictability in Product
- Creating Predictability in Experience

Principle 4: Embrace Resistance

"Don't mind criticism. If it is untrue, disregard it; if unfair, keep from irritation; if it is ignorant, smile; if it is justified, it is not criticism – learn from it."

Author Unknown

Principle 5: Leave Your Mark

"It's not what you take when you leave this world behind...it's what you leave behind you when go."


Randy Travis from the song

Three Wooden Crosses

Leadership 101

- Leadership Matters
- Personnel Matters
- Efficiency and Effectiveness Matters
- Environment Matters
- Customer Service Matters

Are you a Fred?

Mark Sanborn, The Fred Factpr, Double-day, 2004

The Fred Principles

Principle 1 Everyone makes a difference.

Principle 2 Success is built on relationships.

Principle 3 You must continually create value for others and it doesn't have to cost a


penny.

Principle 4 You can reinvent yourself regularly.

Southwest Airlines

More than 37 years ago, Rollin King and Herb Kelleher got together and decided to start a different kind of airline. They began with one simple notion: If you get your passengers to their destinations when they want to get there, on time, at the lowest possible fares, and make darn sure they have a good time doing it, people will fly your airline. And you know what? They were right.

How Full Is Your Bucket?

Everyone has an invisible bucket. We are at our best when our buckets are overflowing – and at our worst when they are empty.

Everyone also has an invisible dipper. In each interaction, we can use our dipper either to fill or to dip from others' buckets.

Whenever we choose to fill others' buckets, we in turn fill our own.

Contact Us

Dianne S. Glass
Director of Adult Education
Kansas Board of Regents
1000 SW Jackson, Suite 520
Topeka, KS 66606
785.296.7159
dglass@ksbor.org

Reecie D. Stagnolia
Associate Vice President
Kentucky Adult Education
1024 Capital Center Drive, Suite 250
Frankfort, KY 40601
502-573-5114
Reecie.Stagnolia@ky.gov

